Bureau of Mines Report of Investigations/1988 U.S. Bureau of Mines Spokane Research Center E. 315 Montgomery Ave. Spokane, WA 99207 LIBRARY # Permeability and Corrosion Resistance of Reinforced Sulfur Concrete By W. R. Wrzesinski and W. C. McBee # Permeability and Corrosion Resistance of Reinforced Sulfur Concrete By W. R. Wrzesinski and W. C. McBee UNITED STATES DEPARTMENT OF THE INTERIOR Donald Paul Hodel, Secretary BUREAU OF MINES David S. Brown, Acting Director Library of Congress Cataloging in Publication Data: ### Wrzesinski, W. R. (Wendell R.) Permeability and corrosion resistance of reinforced sulfur concrete. (Report of investigations/United States Department of the Interior, Bureau of Mines ; 9157) Bibliography: p. 13 Supt. of Docs. no.: I 28.23: 9157. 1. Sulphur concrete—Corrosion. 2. Reinforced concrete—Corrosion. I. McBee, William C. II. Title. III. Series: Report of investigations (United States. Bureau of Mines); 9157. TN23.U43 [TA440] 622 s [620.1'36] 87-600359 ### CONTENTS | | Page | |--|------------------------------| | Abstract Introduction Acknowledgment Theory of permeation Rapid determination of concrete permeability Long-term corrosion testing Industrial application of sulfur concrete. Conclusions. References. | 2
3
4
8
11
13 | | ILLUSTRATIONS | | | Movement of water through porous material. Specimen mounted in applied voltage cell. Power source attached to applied voltage cell. Current versus time for various concrete samples tested at 60.0 V dc. Temperature rise versus time for various concrete samples tested at 60.0 V dc. Long-term corrosion test specimens. Long-term corrosion test apparatus. Half-cell potential versus time for sulfur concrete samples tested in 5 pct sulfuric acid and in water. Use of rebar in fabricating a sulfur concrete precast unit. Sulfur concrete sump unit in industrial corrosive environment. | 5
6
7
7
8
9 | | TABLES | | | Strengths of typical sulfur concretes | 6
7 | | | UNIT OF MEASURE ABBREVIATIO | NS USED IN T | THIS REPORT | |------------------------|---------------------------------------|--------------|-------------------------------| | °C | degree Celsius | 1b | pound | | cm | centimeter | mA | milliampere | | cm ² | square centimeter | mL | milliliter | | cm/s | centimeter per second | m m | millimeter | | cm ² /s | square centimeter | mV | millivolt | | 7., | per second | Pa | Pascal | | cm ³ /s | cubic centimeter
per second | Pa/cm | pascal per centimeter | | (cm ² /V)/s | square centimeter per volt per second | Pa•s | pascal second | | °F | degree Fahrenheit | pct | percent | | ft | foot | psi | pound (force) per square inch | | ga1 | gallon | S | second | | (g/cm ²)/s | gram per square
centimeter | v | volt | | | per second | V/cm | volt per centimeter | | h | hour | V dc | volt, direct current | | in | inch | wt pct | weight percent | | L | liter | | | ## PERMEABILITY AND CORROSION RESISTANCE OF REINFORCED SULFUR CONCRETE By W. R. Wrzesinski1 and W. C. McBee2 #### ABSTRACT This report presents the findings from a 1-yr Bureau of Mines program in which sulfur concrete reinforcing materials were tested and evaluated to determine their resistance to corrosion. It also summarizes the permeation characteristics of sulfur concrete and the exemplary performance of precast, reinforced sulfur concrete structures in various industrial environments. The Bureau is furthering the development of sulfur concrete technology as part of a larger effort to find uses for the Nation's plentiful sulfur resources in construction materials. Sulfur concrete is a corrosion-resistant material that can be used in acid and salt environments where conventional materials fail. Penetration of corrosion-inducing agents is minimized because of the low permeation characteristics of sulfur concrete. ¹Metallurgist. ²Supervisory metallurgist. Albany Research Center, Bureau of Mines, Albany, OR. #### INTRODUCTION Sulfur is one of the most abundant elements, ranking 13th in amount in the Earth's crust and occurring in both elemental and combined states. The United States is the world's leading producer of sulfur (1).3 Research by Southwest Research Institute in 1968 indicated the potential use of sulfur as construction material (2). In 1972. the Bureau of Mines initiated a research program directed toward utilization of which was projected to be a sulfur, surplus material through the year 2000 Research has centered on use of sulfur as a construction material to replace energy-intensive materials such as asphalt and cement. As part of its sulfur research program, the Bureau has been active in the development of sulfur concrete technology. Using a chemically modified sulfur mixed with suitable mineral aggregates, the Bureau previously produced sulfur concrete construction materials that are resistant to corrosion by acids and salts (4). Sulfur concrete materials exhibit mechanical properties when compared to portland cement concrete and have shown no signs of strength loss or degradation after more than 5 yr of industrial testing in over 50 corrosive environments (5). Typical mechanical properties of sulfur concrete are shown in table 1. Each year the United States sustains billions of dollars in damage losses due to corrosion of reinforced structures. Recent reports concrete indicate that current losses to the U.S. economy as a result of corrosion total ³Underlined numbers in parentheses refer to items in the list of references at the end of this report. about \$140 billion annually (7). Currently, first-generation sulfur concretes are being precast or installed directly in industrial plants where portland cement concrete materials fail from acid and salt corrosion. Typical installations are floors, sumps, electrolytic cells, drainage ditches, sidewalls, and foundation for columns and pumps. A specific problem with portland concrete materials the is premature corrosion of reinforcing steel, severely affects the structural integrity The major of highway bridge decks. factor contributing to these corrosion problems is the chloride ion (which infiltrates into the concrete as a result of road de-icing and marine environments) and its role in destroying the passivity of iron in a concrete environment (8). Technical advisors the Strategic to Highway Research Program (SHRP) estimate that 253,196 of the more than 500,000 bridges in the United States were structurally deficient before 1982 and that more than \$48.9 billion will be required to repair or replace these deficient bridges (9). Additionally, corrosion of reniforcement premature steel is a substantial contributor in some 3,300 bridges which become deficient each year (10). Concrete with low permeability impedes penetration of corrosive agents (chloride and sulfate ions, oxygen, and water), thus reducing the corrosive effects of these agents. This report compares the permeation characteristics of sulfur concrete with conventional materials and illustrates the resistance of sulfur concrete reinforcing materials to corrosion. TABLE 1. - Strengths of typical sulfur concretes | Aggregate 1 | Sulfur cement, | Strength, psi | | | |-------------|----------------|---------------|---------|----------| | | pct | Compressive | Tensile | Flexural | | Quartz | 16 | 7,720 | 1,040 | 1,440 | | Limestone | 18 | 8,710 | 1,050 | 1,720 | ^{13/8-}in dense graded. Source: McBee (6, p. 7). #### ACKNOW LEDGEMENT The assistance of The Sulphur Institute, Washington, DC, in arranging for the industrial evaluation of sulfur concrete and the cooperation of 30 industrial companies in testing sulfur concrete under operating conditions in 40 plants is gratefully acknowledged. #### THEORY OF PERMEATION The flow of the chloride or sulfate ion, along with the flow of other fluids and ions through concrete, occurs by a number of different mechanisms, depending upon the initial state of the concrete, the nature of the permeating substances, temperature, and pressure. The movement of water in porous materials is characterized by Rose (11) into seven distinct stages, as shown in figure 1. After the initial absorption and surface diffusion in stage 1, water vapor movement is controlled by diffusion in stage 2. Diffusion is mathematically expressed by Fick's first law (12): J = - D (dc/dx), where $J = mass flux, g/cm^2s$, D = diffusion coefficient, cm²/s. and dc/dx = mass concentrationgradient, $(g/cm^3)/cm$. Stage I: Adsorption and surface diffusion Stage 2: Vapor diffusion Stage 3: Film transfer Stage 4: Surface creep plus vapor diffusion Stage 5; Partially saturated liquid flow Stage 6: Liquid flow Stage 7: lonic diffusion FIGURE 1.-Movement of water through porous material (after Rose, 11). Chloride and sulfate ions cannot transfer by way of vapor phase diffusion; however, a relative permeability may be calculated from the measurement of water vapor transmission. With increased water vapor, water begins to condense within the capillary spaces. A pressure differential then occurs across the liquid meniscus in the capillary (stage 3 in figure 1). This pressure differential in turn induces flow through the capillary, the rate being governed by Washburn's equation (13): $v = (rV/4dn) \cos \theta$ where v = flow rate, cm/s, r = capillary radius, cm, V = surface tension, Pa/cm, d = depth of penetration, cm, θ = contact angle, and n = fluid viscosity, Pa·s. Once the pore system is completely saturated, water may flow as a fluid. In materials having very finely divided pores, however, significant flow will occur only under high pressure heads. The rate of fluid flow is essentially proportional to the pressure drop per unit length given by Darcy's Law (12): Q = -KAdH/L, where Q = volumetric flowrate, cm³/s, $A = area, cm^2,$ dH = fluid head, cm, L = path length, cm, and K = permeability constant, cm/s. The chloride and sulfate ion, and other ionic species, can move slowly through free water within the concrete pore structure by diffusion in stages 3 and 4 (figure 1). The flow increases through stages 5 and 6 until finally, in stage 7, which represents the fully saturated state, ions will travel at a faster rate and ionic diffusion will be the most effective. A special case of diffusion occurs when an electric potential is applied across an electrolytic solution contained within a porous material; the ions are transported towards the electrode of opposing sign (14). Ionic mobility is given by the following equation: u = x/(t(dE/dx)), where u = ionic mobility, (cm²/V)/s, X = distance, cm t = time, s and dE/dx = electric field strength, V/cm #### RAPID DETERMINATION OF CONCRETE PERMEABILITY A technique for rapid determination of the ion permeability of portland cement concrete, developed bу the Portland Cement Association, was used to determine the chloride, sulfate, and water permeabilities of portland cement concrete and sulfur concrete (15). Since electrical resistivity of concrete decreases with increasing chloride ion concentration, a measure of the increase in current with time can be correlated with the amount of chloride entering the Extensive evaluations of the rapid determination technique have indicated that the rapid test results correlate quite well with standard ponding tests and long-term outdoor exposure studies of concretes of various permeabilities (16). Samples of portland cement concrete and sulfur concrete were cast in 3-in-diam by 6-in-high cylindrical molds. Portland cement concrete was formulated using 3/8-in quartz coarse aggregate, a maximum water-to-cement ratio of 0.5, and 5 bags of cement (470 lb) per cubic yard of concrete. Sulfur concrete consisted of 19 pct modified sulfur cement and 81 pct 3/8-in maximum size, dense-graded quartz aggregate. The quartz aggregate was clean, sound, and free from swelling constituents. The specific gravity of the aggregate was 2.8, and its moisture absorption and acid dissolution were both less than 1 pct. The dense-graded aggregate used for sulfur concrete contained 55 wt pct of minus 3/8-in crushed quartz, 40 wt pct of minus 1/8-in crushed quartz, and 5 wt pct of minus 200-mesh silica flour. A dense-graded quartz aggregate was used for the portland cement concrete; however, the minus 200-mesh fraction was eliminated. Aggregate size distribution follows a Fuller maximum density curve (6). A diamond saw was used to cut the 3-in-diam samples into 2in-thick sections. Samples were sawed slowly to obtain a smooth, clean surface, and any burrs were removed with a belt sander. A summary of the rapid technique for permeation determination is presented in the following paragraphs in three steps: sample preparation, testing of the specimen, and interpretation of results (15). Preparation of the concrete specimens consisted of applying an impermeable epoxy coating onto the sides of each sample (such as DIBA 6010 resin 1XV-225 hardener⁴ at a 1:1 ratio by weight) and vacuum saturation of each sample with deaerated water. Testing of the specimens involved first mounting the prepared specimen into the applied voltage cell as shown in figure Solutions were then added to the cell according to which ion permeability was being tested. For chloride permeability, the left side (-) of the cell was filled with sodium chloride and the right side (+) of the cell with 0.3N sodium hydrox-In testing for sulfate permeabilide. ity, a 3 pct sulfuric acid (-) solution was used in conjunction with a 1 pct sulfuric acid (+) solution, and a 3 pct potassium bisulfate (-) solution was used with a 1 pct potassium bisulfate (+) In determining solution. the water FIGURE 2.—Specimen mounted in applied voltage cell. permeability, distilled water was used in both cells. Finally, a voltage of 60.0 V dc was applied (fig. 3), and current was measured every 1/2 h for the 6-h test period. Interpretation of the results was facilitated through construction of a current (in plot for each test of amperes) versus time (in seconds) and integration of the area underneath the curve in order to obtain the charge passed during the 6-h test period (in ampere-seconds, or coulombs). While conventional integration techniques such as planimetry or paper weighing could have used, a programmable hand-held calculator was used to numerically integrate the area underneath the currentversus-time plot. Table 2 shows the relationship between chloride permeability, the corresponding amount of charge passed (in coulombs), and the type of concrete which typically renders the given results. This table was developed from data on 3.75-in-diam by 2-in-thick core specimens taken from laboratory slabs prepared from various types of concretes. These data showed good correlation with 90-day ponding test results on companion slabs cast from the same concrete mixes (16). The effects of such variables as aggregate type and ⁴Reference to specific products does not indicate endorsement by the Bureau of Mines. FIGURE 3.—Power source attached to applied voltage cell. TABLE 2. - Data used to interpret applied voltage test results (table 3)1 | Chloride permeability | Charge passed, C | Type of concrete which typically renders | |-----------------------|------------------|---| | | | results given in columns 1 and 2 | | High | >4,000 | High water-to-cement ratio (>0.6). | | Moderate | 2,000-4,000 | Moderate water-to-cement ratio (0.4-0.5). | | Low | 1,000-2,000 | Low water-to-cement ratio (<0.4). | | Very low | 100-1,000 | Latex modified; internally sealed. | | Negligible | <100 | Polymer impregnated or polymer concrete. | Based on applied voltage tests using various types of concrete. size, cement content and composition, density, and other factors have not been evaluated. It is recommended that persons using the procedures described here prepare a set of concrete specimens representing each local material source and use them to establish a similar table of correlation between charge passed and known chloride permeability for each specific concrete mixture. A plot of current versus time for the sulfur concrete and portland cement concrete is shown in figure 4. (In figures 4 and 5, SC indicates sulfur concrete, and PCC indicates portland cement concrete.) The sulfur concrete specimens showed negligible current passage during the 6-h test period. The portland cement concrete test specimens, however, showed current passage of greater than 40 mA in all environments tested. The highest amperage through a specimen for the duration of the test was recorded for the chloride ion (NaCl), through the portland FIGURE 4.—Current versus time for various concrete samples tested at 60.0 V dc. cement concrete. Current passage through this concrete was also high with the other solutions tested, clearly demonstrating the higher permeability of portland cement concrete. The temperature change of the applied voltage cell versus time is illustrated in figure 5. The sulfur concrete specimens showed little temperature change throughout the test duration for all of the environments tested. However, portland cement concrete specimens showed a constant temperature gain during the entire test period and in all environments tested. The applied voltage test results are shown in table 3. Interpretation of these results can be facilitated by using the values listed in table 2. concrete test specimens performed as well other polymerized materials, with values for charge passed during the 6-h test of less than 100 C in all cases. Sulfur concrete test specimens exhibited performance superior by demonstrating negligible permeability in all FIGURE 5.—Temperature rise versus time for various concrete samples tested at 60.0 V dc. TABLE 3. - Applied voltage test results (Charge passed in 6-h, coulombs) | Environment | PCC | SC | |---------------------|-------|------| | Sodium chloride | 2,538 | 0.72 | | Potassium bisulfate | 1,782 | 0 | | Sulfuric acid | 986 | 0 | | Distilled water | 1,231 | 0 | PCC Portland cement concrete. SC Sulfur concrete. environments tested, while portland concrete test specimens showed much higher permeability in all environments tested. Confirmation testing of sulfur concrete specimens was conducted by the Federal Highway Administration (FHWA) at its Turner-Fairbank Highway Research Center in McLean, VA. Independent results obtained by the FHWA support the observations and test results reported here. As in this research, the FHWA test results showed that sulfur concrete has negligible permeability. #### LONG-TERM CORROSION TESTING Resistance of sulfur concrete reinforcing materials to corrosion was determined for a 1-yr period. Measurements were made in accordance with American Society for Testing and Materials (ASTM) method "Half Cell Potentials of Rein-C876-80, forcing Steel in Concrete" (17): Sulfur concrete test samples were cast into 3by 3- by 14-in beams with reinforcing steel (No. 4) centered in the casting with a minimum side wall clearance of 1 in, as shown in figure 6. The corrosion test equipment and testing of the specimens in progress is illustrated in figure 7. Data were obtained for sulfur concrete reinforced with (1) uncoated steel (control), (2) epoxy-coated steel, and (3) steel dip-coated with polyvinyl chloride (PVC) plastic. Samples were immersed in three environments: water, 5 pct sodium chloride, and 5 pct sulfuric acid. At least 3 samples of each type were tested in each solution. Separate tanks were used for each solution, and a saturated calomel electrode (SCE) was used as a reference electrode. The performance of each type of sample in each environment was evaluated over the 1-yr test period. Table 4 shows the various categories used for interpretation of the test data $(\underline{18})$. These categories were used to interpret the graphs shown in figure 8. All three types of sulfur concrete samples tested in 5 pct sodium chloride showed a resistance to corrosion during the first year of testing. Figure 8 illustrates corrosion activity in a 5 pct sulfuric acid environment and in water. In the acid environment, the samples with FIGURE 6.-Long-term corrosion test specimens. FIGURE 7.—Long-term corrosion test apparatus. TABLE 4. - Categories used to interpret long-term corrosion test results (figure 8) | E corrosion | | |--------------------------|--------------------| | (V vs V _{SCE}) | Condition of steel | | <-0.22 | Passive. | | >-0.22 but <-0.27 | Active or passive. | | <-0.27 | Active. | Source: Wheat (17). uncoated steel (control) and epoxy-coated steel showed no corrosion activity for the 1-yr period of testing, while the samples with PVC-coated steel showed a much higher potential for corrosion activity within the first 6 to 8 months of testing. Conversely, in water, the sulfur concrete samples reinforced with PVC-coated steel showed the best resistance to corrosion. Samples reinforced with epoxy-coated rebar showed probable corrosion activity after only 6 months of testing. Results indicate that the uncoated reinforcing steel was least affected in all the environments tested. One possible explanation for this may be that a small imperfection in the epoxy or PVC coatings provided a means by which corrosive materials could infiltrate and remain in contact with the steel (trapped between the coating and the steel), thus creating accelerated corrosion activity. A higher potential for accelerated corrosion of both epoxy- and PVC-coated reinforcing steel is supported by the data FIGURE 8.—Half-cell potential versus time for sulfur concrete samples tested in 5 pct sulfuric acid and in water. presented in figure 8, which clearly shows rapid change from a passive state to an active state for two of the samples with coated steel. Microanalysis of sulfur concrete samples after testing in each environment was undertaken to determine the composition of corrosion products at the steel-concrete interface and to determine the extent of corrosion that occured during the test period. Samples were coated with carbon to make them conductive and then analyzed by using a scanning electron microscope (SEM) equipped with an energy-dispersive X-ray system (ZAP) and electron microproble. Results of this microanalysis are summarized below. These results correlated well with the measured half-cell potentials shown in figure 8. Sulfur concrete samples containing and PVC-coated uncoated. epoxy-coated, rebar showed no evidence of chloride in the 5 pct sodium chloride corrosion Sulfur was observed to concensolution. trate along the rebar surface in all samples; however, the ероху remained intact in the coated samples. Samples tested in water showed a higher potential for corrosion for the sample with epoxy-coated reinforcing steel. ZAP analysis, conducted on the sample with epoxy-coated steel, showed the highest sulfur concentration in the corrosion layer next to the rebar (table 5). The most significant results of this stoichiometric analysis that iron were sulfide was not present within this entire (inner) oxide layer, demonstrating that sulfur present in sulfur concrete did not react with the reinforcing steel. Samples with epoxy-coated and uncoated rebar showed no significant corrosion in 5 pct sulfuric acid; however, PVC-coated rebar showed increased corrosion activity within 6 months. Sulfur was measured by ZAP analysis under the PVC coating in the form of both iron sulfide and a smaller portion of iron oxide. Sulfur again concentrated along the rebar surface of all of the samples. TABLE 5. - ZAP¹ analysis of epoxy-coated steel surface tested in water, weight percent | | | Si | Fe | S | |-------|-------------|----|----|----| | Outer | oxide layer | 27 | 61 | 12 | | 0xide | layer | | 10 | | | Metal | surface | 4 | 93 | 3 | Energy-dispersive X-ray system. #### INDUSTRIAL APPLICATIONS OF SULFUR CONCRETE Beginning in 1977, the Bureau of Mines, in conjunction with The Sulphur Institute, initiated a cooperative industrial testing program to test sulfur concrete in industrial corrosive environments. Components such as tiles, slabs, tanks, and pump foundations were precast and subsequently transported and placed in industrial plants. Mechanical strength test specimens were also placed onsite so that material properties could be tested after the specimens were subjected to Unparticular corrosive environments. coated reinforcing steel was used in practically all of the precast units, with no apparent corrosion problems to date. Figure 9 shows the use of rebar in a precast unit, and figure 10 shows a finished precast unit installed in a corrosive environment. A summary of industrial performance testing reinforced sulfur precast, concrete structures has been previously reported (5). FIGURE 9.—Use of rebar in fabricating a sulfur concrete precast unit. FIGURE 10.—Sulfur concrete sump unit in industrial corrosive environment. The durability and performance life of sulfur concrete is being established. The oldest corrosion-resistant sulfur concrete materials being evaluated are components in sulfuric acid solutions and copper electrolytic solutions. These units have shown no evidence of corrosion or deterioration after 7 yr of service. Since sulfur concrete is a relatively new material, longer periods of testing will be necessary to fully establish its service life. #### CONCLUSIONS Sulfur concrete is a corrosion-resistant material that demonstrates superior performance when properly used in environments where conventional materials fail. Permeation, corrosion, and industrial testing have yielded the following conclusions: Sulfur concrete has improved resistance to chloride and sulfate ion permeability, compared to portland cement concrete. Sulfur concrete can be successfully substituted for portland cement concrete to construct many precast and castin-place corrosion-resistant structures. Uncoated reinforcing steel outperforms both epoxy-coated and PVC-coated reinforcing steel in sulfur concrete specimens tested in 5 pct sodium chloride, in 5 pct sulfuric acid, and in water. Sulfur concrete is completely compatible with uncoated reinforcing steel for use in the environments tested. Precast industrial testing units which contain uncoated reinforcing steel have provided excellent performance and extended service life in a variety of corrosive environments. #### REFERENCES - 1. Shelton, John E. Sulfur. BuMines Mineral Commodity Profiles, 1979, pp. 1-2. - 2. Dale, J. M., J. V. Fox, and A. C. Ludwig. Investigation of Sulfur as a Structural Material. Southwest Res. Inst., San Antonio, TX, TR-AFAPL-TR-68-96. 1968, 62 pp. - 3. U.S. Department of the Interior. First Annual Report of the Secretary of the Interior Under the Mining and Mineral Policy Act of 1970. Public Law 91-631, U.S. GPO, Washington, DC, 1972, 15 pp. - 4. McBee, W. C., T. A. Sullivan, and B. W. Jong. Corrosion-Resistant Sulfur Concretes. BuMines RI 8758, 1983, 28 pp. - 5. ____. Industrial Evaluation of Sulfur Concrete in Corrosive Environments. BuMines RI 8786, 1983, 15 pp. - 6. McBee, W. C. Sulfur Construction Materials. BuMines B 678, 1985, 31 pp. - 7. National Bureau of Standards (Dep. Commerce). The Economic Effects of Fracture in the United States. SP 647-2, March 1983, 151 pp. - 8. Husock, B., R. M. Wilson, and W. H. Hooker. Overview of the Rebar Corrosion Problem. Paper in Solving Rebar Corrosion Problems in Concrete. NACA, 1983, pp. 1-14. - 9. Transportation Research Board (Washington, DC). Detailed Planning for Research on Bridge Component Protection (NCHRP Project 20-20(6)). Tech. Area - 4 in Strategic Highway Res. Program. SHRP Report. 1986. - 10. Roads and Bridges Magazine. Concrete 86. V. 24, No. 7, 1986, 85 pp. - 11. Rose, D. A. Water Movement in Unsaturated Porous Materials. RILEM Bull. 29, 1965, pp. 119-125. - 12. Geiger, G. H., and D. R. Poirier. Transport Phenomena in Metallurgy. Addison-Wesley, 1980, 615 pp. - 13. Washburn, E. W. The Dynamics of Capillary Flow. Physics Review, series 2.17, 1921, pp. 273-283. - 14. Daniels, F., and R. Auberty. Physical Chemistry, Wiley, 3d ed., 1967, 394 pp. - 15. Whiting, D. Rapid Determination of the Chloride Permeability of Concrete. Red. Highway Adm. FHWA/RD-81/119, Aug. 1981, 166 pp. - 16. In Situ Measurement of the Permeability of Concrete to Chloride Ions. Am. Concrete Inst., Detroit, MI, SP 82 1984, pp. - 17. American Society for Testing and Materials. 1983 Annual Book of ASTM Standards: Volume 4.05, Chemical-Resistant Nonmetallic Materials. Philadelphia, PA, 1983, 864 pp. - 18. Wheat, H. G., and Z. Eliezer. Some Electrochemical Aspects of Corrosion of Steel in Concrete. NACE-corros., v. 41, No. 11, 1985, pp. 640-645.